CERTIFIED AGGREGATE PRODUCER PROGRAM AUDIT CHECKLIST | Date | Page of | |--|----------------------------------| | Source No | Q No | | Plant/Redistribution Terminal Name | | | Plant/Redistribution Terminal Location | | | District Testing Engineer or | | | INDOT Audit Team Members | | | <u>Name</u> | Position | | 1. | Geologist | | 2. | Area Supervisor | | 3. | Aggregate Technician | | 4. | _ | | 5. | _ | | 6. | _ | | 7. | _ | | Plant/Redistribution Terminal Members | | | <u>Name</u> | <u>Position</u> | | 1. | _ Certified Aggregate Technician | | 2. | _ | | 3. | _ | | 4. | _ | | 5 | | | Source # | Page of | |------------------------|---------| | 1 GENERAL INSTRUCTIONS | | DTE Certified Aggregate Producer Program (CAPP) Quality Control Plan (QCP) Certified Aggregate Technician (CAT) Any square bracket marked by an X on the Audit Checklist requires a Corrective Action Sheet to be prepared. The Corrective Action Sheet will be prepared when a deficiency is found, and a copy given to the Producer by the end of the audit. All other square brackets shall have a check, if the item is satisfactory, or NA if not applicable. Begin the audit by having all INDOT audit members review the QCP before arriving at the Producer's site. Likewise, checklists prepared during previous audits, especially the last one, will be reviewed. All members of the audit team should compare revision dates of each page to verify that their QCP includes all current addenda. A listing of applicable INDOT documents and Indiana Test Methods are maintained in the CAPP Document List. The current revision date for each publication is provided in the list. | 1.1 [] | Area Supervisor or _ | has lis | sting of documents | |---------|----------------------|---------|--------------------| |---------|----------------------|---------|--------------------| The Addenda Summary Sheet and QCP Annex are required to be maintained in the QCP Appendix. Items on these two sheets should be reviewed and the Producer instructed that the necessary addenda for these items be submitted at the close-out meeting. 1.2 []* Addenda Summary Sheet and QCP Annex reviewed * Only if applicable | ents own e and also, | Reference 4.2.10 conditions on grid in d view the note any at the point | |-----------------------|--| | ents
own
e and | conditions on grid ir d view the note any | | own
e and
Also, | on grid in
d view the
note any | | e and | d view the
note any | | e and | d view the
note any | | lso, | note any | | | | | nd o | the plant,
ff loading
s, etc., are | | | | | | | | ite t | ounted for
esting are
roximately | | 3 | ate t | 2.10 []* Other process control techniques are as defined in QCP * Only if occurs | Sour | rce # | Page of | |------|-------------------------|--------------------| | 3. | QUALITY CLASSIFICATIONS | ITM 211 References | | | | 14.2.3 | | | | 14.2.4 | | Geol | ogist or | 14.2.8 | A list and description of all portions of the mineral deposits indicating the different quality classes as described in ITM 203, ITM 205, and ITM 210 will be provided in the QCP. The manner in which each quality class is processed, handled and stockpiled will be covered. 3.1 [] Each quality class is processed, handled and stockpiled in accordance with the QCP An explanation for each product having marginal quality characteristics and the plans or controls to be used for such products shall be provided in the QCP. 3.2 []* Each marginal quality class material is processed, handled and stockpiled in accordance with QCP * Only If Producer has materials with marginal quality characteristics | 4. | MATERIALS | ITM 211 References | |--------|-----------|--------------------| | | | 3.10 | | Geolog | gist or | 5.2 | If the Producer is a Redistribution Terminal, prior source documentation of a material obtained from another aggregate source shall be provided by the Producer. 4.1 [] Quality satisfactory as verified by being from a Certified Producer and a Certified Material, or traced to original INDOT approved source The list of Certified Materials for the Producer shall be compared with the materials indicated in the QCP and the materials on site for Department use. 4.2 [] The list of Certified Materials is in accordance with the QCP. If the source has yet to be CAPP approved, a list of products, ledges, if applicable, and source code numbers will be tabulated and included with the Audit Checklist | Sour | rce # | | Page of | |-------|--|---|---| | 5. | PRODU | CER GENERAL INFORMATION | <u>ITM 211 References</u> 5.1 5.2 14.2.1 | | Area | a Superviso | r or | | | | 5.2 []
5.3 []
5.4 []
5.5 [] | Plant location and address in QCP is correct Plant telephone and FAX numbers in QCP are correct Producers name and address in QCP are correct and Producers telephone and FAX numbers in QCP are correct Key personnel contact information in QCP is correct Rep and CAT mobile numbers and email address.) Type of Producer (plant, redistribution terminal terminal) identified in QCP is correct | ownership has not changed correct . (Management | | 6. | PRODU | CER PERSONNEL | ETM 211 References 6.1 6.2 14.2.2 | | Area | Superviso | r or | | | The I | Producer en | aployees occupy the following positions. | | | | 6.2 []
6.3 [] | Management Representative CAT(s) Appointed CAT(s) Certification has not expired All personnel conducting sampling and testing f Technicians | or the CAPP are Qualified | | Source | # | | Page of | |---------|----------------------------------|---|---| | | DOCUM
upervisor | ENTS | <u>ITM 211 References</u> 2.5, 17.3 | | Determ | ine wheth | ner the following documents are | current and on file at the Producer's site or cument List for the most current dates of these | | items. | | | | | | 7.2 []*
7.3 []*
7.4 []* | 211, 301, 302, 303, 904 and 917) INDOT Inspection and Sampling Indiana Quality Assurance Certific Producer Technicians Summary of Production Quality | (Includes Supplemental Specifications sections Procedure for Fine And Coarse Aggregates fied Aggregate Technician Training Manual for Test Results Letter, Summary of Ledge Quality | | | 7.6 []* | produced at the Plant | Approval Letter for all applicable materials p, and ASTM Test Methods referenced in QCP . with the CAPP Document List. | | | | ITM 206 ITM 207 ITM 212 ITM 219 ITM 902 ITM 906 ITM 910 | AASHTO T 2 AASHTO T 11 AASHTO T 27 AASHTO T 84 AASHTO T 85 AASHTO T 112 AASHTO T 248 ASTM D 4791 ASTM D 5821 | | * May b | oe maintai | ined electronically or by hard copic | es. | | Departi | 7.7 [] 7.8 [] 7.9 [] 7.10 [] | Ckets for an active period of a Check for accuracy and minimum Q number listed and is correct Originating source name listed an Source number listed and is correct Aggregate size listed Ledges listed for stone product an | d is correct
ct | | upervisor | OL CHARTS or CHARTS | <u>ITM 211 Reference</u>
13.0 | |-----------------------------------|--|----------------------------------| | | All materials identified as products in the QCP have a composted (critical sieve or all sieves charted as required by CA | | | 8.3 []
8.4 [] | Aggregate sizes are clearly shown on the charts Control charts are maintained as indicated in the QCP Control charts are generated electronically Control charts are hand plotted | | | the critice
tion and le | al sieve material control charts for compliance with the pad-out charts (if load-out tests are plotted on a separate charts) | . – | | 8.7 [] | Values are the same as indicated in QCP Numerically identified in left margin of charts or in according indicated to the first decimal place (0.0) | dance with QCP and | | | Heavy long, then short dashed line or in accordance with QC | CP | | | imits Upper and lower control limits are the same as indicated in 0 Numerically identified in left margin of charts or in according indicated to the first decimal place (0.0) or whole number (0.0) | dance with QCP and | | d to have | nterials that have not obtained a minimum of 10 normal
the specification limits plotted for all sieves. For these | • | | 8.11 [] | ion Limits Upper and lower limits indicated on all sieves | | | 8.13 [] | Values are the same as Section 904 for Standard Specific indicated in the QCP for QA materials Short dashed lines or as indicated in QCP Numerically identified in left margin or in accordance with QCP | | | the non-ci
tion and le | ritical sieve material control charts for compliance with the
pad-out charts (if load-out tests are plotted on a separate cha | e QCP and ITM 211. | | | Upper and lower limits indicated on all sieves Values are the same as Section 904 for Standard Specific | cation materials or as | | | indicated in the QCP for QA materials Short dashed lines or as indicated in QCP Numerically identified in left margin or in accordance with 0 -7- | QCP | | Source # Page of | |---| | CONTROL CHARTS (continued) | | PRODUCTION CONTROL CHARTS WITH CRITICAL SIEVES | | Select one Production control chart for a material with a critical sieve and check for conformance with the following criteria. Mark the square bracket with a Q for any deviation from the CAPP that is in accordance with the QCP. | | Material selected was: | | 8.19 [] Maintained until 30 production points are plotted and the previous 30 points, if applicable, are displayed (Certified Producers only) 8.20 [] If in the Trial Phase, charts are maintained since entering into the Trial Phase 8.21 [] All charts retained at least 3 years for Certified Producers in CAPP > 3 Years | | Production Test Results 8.22 [] Point surrounded by small circle and plotted to first decimal place (0.0) 8.23 [] Consecutive points connected by solid straight line | | Moving Average of 5 Test Values 8.24 [] Point surrounded by small triangle 8.25 [] Consecutive points connected by solid straight line | | Stockpile Load-Out Test Results 8.26 [] Production chart 8.27 []* Separate chart 8.28 [] Point surrounded by small square | | * If separate chart, complete stockpile load-out control chart checklist sheet for material with critical sieve | | All Test Results 8.29 [] Points plotted left to right in chronological order 8.30 [] Test dates shown along horizontal axis | Obtain production test reports and load-out test reports (if plotted on same chart) to check for accuracy in reporting and plotting. For hand-plotted charts, check all tests during an active period of one week. For computer generated charts, check two randomly selected tests. - 8.31 [] All test dates for points plotted on charts are the same as dates reported on test reports and in the daily diary - 8.32 [] All points are plotted correctly - 8.33 [] Five point moving average calculated and plotted correctly for two randomly selected points | Source # | Page of | |---|-------------------------------| | INCLUDE THIS SHEET ONLY IF STOCKPILE LOAD-OUT IS CHART | PLOTTED ON SEPARATE | | CONTROL CHARTS (continued) | | | LOAD-OUT CONTROL CHARTS WITH CRITICAL SIEVES | | | Select one stockpile Load-Out control chart for a material with a conformance with the following criteria. | critical sieve and check for | | Material selected was: | | | 8.34 [] Maintained until 30 points are plotted and the prevare displayed (Certified Producers only) 8.35 [] If in the Trial Phase, charts are maintained since enters. 8.36 [] All charts retained at least 3 years for Certified Producers. | ering into the Trial Phase | | Stockpile Load-Out Test Results | | | 8.37 [] Points surrounded by small squares and plotted to fit 8.38 [] Consecutive points connected by solid straight line | rst decimal place (0.0) | | All Test Results | | | 8.39 [] Points plotted left to right in chronological order 8.40 [] Test dates shown along horizontal axis | | | Obtain load-out test reports to check for accuracy in reporting and charts, check all tests during an active period of one week. For comparts two randomly selected tests. | | | 8.41 [] All test dates for points plotted on charts are the s reports and in the daily diary8.42 [] All points are plotted correctly | ame as dates reported on test | | Source # | Page of | |---|----------------------------| | CONTROL CHARTS (continued) | | | PRODUCTION CONTROL CHARTS WITH NO CRITICAL SIEVES | | | Select one Production control chart for a material with no critic conformance with the following criteria. Mark the square bracket with a the CAPP that is in accordance with the QCP. | • | | Material with selected was: | | | 8.43 [] Maintained until 30 production points are plotted and tapplicable, are displayed (Certified Producers only) 8.44 [] If in the Trial Phase, charts are maintained since entering 8.45 [] All charts retained at least 3 years for Certified Producers | g into the Trial Phase | | Production Test Results | | | 8.46 [] Point surrounded by small circle and plotted to first decire 8.47 [] Consecutive points connected by solid straight line | mal place (0.0) | | Stockpile Load-Out Test Results | | | 8.48 [] Production chart8.49 []* Separate chart8.50 [] Point surrounded by small square | | | * If separate chart, complete stockpile load-out control chart che with all sieves | ecklist sheet for material | | All Test Results | | | 8.51 [] Points plotted left to right in chronological order 8.52 [] Test dates shown along horizontal axis | | | Obtain production test reports and load-out test reports (if plotted on accuracy in reporting and plotting. For hand-plotted charts, check all test of one week. For computer generated charts, check two randomly selected | ts during an active period | | 8.53 [] All test dates for points plotted on charts are the same reports and in the daily diary8.54 [] All points are plotted correctly | as dates reported on test | | Source # of | |---| | INCLUDE THIS SHEET ONLY IF STOCKPILE LOAD-OUT IS PLOTTED ON SEPARATE CHART | | CONTROL CHARTS (continued) | | LOAD-OUT CHARTS WITH NO CRITICAL SIEVES Select one Load-Out control chart for a material with no critical sieve and requiring all sieves to be plotted. | | Material selected was: | | 8.55 [] Maintained until 30 points are plotted and the previous 30 points, if applicable, | | are displayed (Certified Producers only) 8.56 [] If in the Trial Phase, charts are maintained since entering into the Trial Phase 8.57 [] All charts retained at least 3 years for Certified Producers in CAPP > 3 years | | Stockpile Load-Out Test Results | | 8.58 [] Point surrounded by small square and plotted to first decimal place (0.0)8.59 [] Consecutive points connected by solid straight line | | All Test Results | | 8.60 [] Point plotted left to right in chronological order 8.61 [] Test dates shown along horizontal axis | | Obtain load-out test reports to check for accuracy in reporting and plotting. For hand-plotted charts, check all tests during an active period of one week. For computer generated charts, check two randomly selected tests. | | 8.62 [] All test dates for points plotted on charts are the same as dates reported on test reports and in the daily diary | | Source # of | | |---|---| | COMPLIANCE RATE Review the 30 most recent normal production tests in the current and previous year that are charted for each Standard Specification or Quality Assurance product controlled by a critical sieve. If 30 tests are not available, the number of tests taken shall be used with at least 10 tests required. For hand-plotted charts, calculate the test compliance rate using the Compliance Rate Worksheet for all materials. For computer generated charts, check the compliance rate for all materials and calculate the compliance rate for one material using the Compliance Rate Worksheet. 8.64 [] Compliance rate ≥ 95% for each material 8.65 [] *Compliance rate is < 95% and σ ≤ 5.0 for a material (The target mean is required to be adjusted by a QCP Annex) 8.66 [] *Compliance is < 95% and σ >5.0 for a material. (The stockpile is required to be designated as a non-Certified material) *If the number of tests is less than 30, additional testing is required before the target mean is adjusted or the material is designated as a non-Certified material. An additional compliance rate | | | check on the material is required after five additional tests have been taken. 9. DIARY ITM 211 References | | | 10.0, 12.5, 12.7 | | | Area Supervisor or Select at random one active production month for review of the diary. The diary shall be in accordance with the following requirements, except where "only if occurs" is noted Month Selected: | ! | | 9.1 [] Electronic and/or hard copy 9.2 [] One page for each day that there is a material related operation 9.3 [] General weather conditions 9.4 [] Areas of mining operation - ledges or pit area 9.5 [] Materials produced and estimated quantities 9.6 [] Materials sampled and tested 9.7 [] Time samples were obtained and tests completed (may state that all samples obtained were tested the same day) | , | | 9.8 []** Changes in key personnel 9.9 []** Significant changes in equipment, plant, screens, etc 9.10 []** Significant events or problems 9.11 []** Nonconforming trend in 5-point moving average of control chart (7 or more points in a row are above or below target mean, or 7 or more points in a row are increasing or decreasing) | | | 9.12 [] Signature by CAT or other persons signature counter-signed by CAT Any nonconforming normal production or load-out test shall be followed immediately by appropriate action. Search control charts for nonconforming tests. If nonconforming tests are found, review the diary on the date of each test for notations regarding action taken. 9.13 [] Nonconforming tests are noted in diary 9.14 [] Corrective action was taken 9.15 []** After the second consecutive nonconforming normal production test, notations | | ** Only if occurs 9.16 [$]^{**}$ After the second consecutive nonconforming load-out test, notations indicate indicate that the material was isolated that shipping from the stockpile was stopped | Source # | Page of | | |--------------------------|---|--| | 10. SAMPLING AND TESTING | <u>ITM 211 References</u>
11.0, 14.2.6, 14.2.7, 14.2.8 | | | Area Supervisor or | , , , | | The method of recording the quantities of materials **produced** at the Plant per day or time period will be identified in the QCP. Select an active one month period at random from this record. Obtain all production test reports for materials produced during the one month period. Perform calculations as needed and compare the quantities produced against the production test reports, thereby determining the demonstrated frequency of testing. The previous or subsequent monthly record may need to be obtained to verify the frequency of tests. - 10.1 [] Start of production frequency is in accordance with QCP, but is not less than once every 1000 t for the first 5000 t (except not required to exceed 2 per day) - 10.2 [] Normal frequency is in accordance with QCP, but is not less than once every 2000 t (except not required to exceed 2 per day) The method of recording the quantities of materials produced at the Plant that are **shipped** per day or time period will be identified in the QCP. Select an active one month period at random from this record. Obtain all load-out test reports for materials shipped during the one month period. Perform calculations as needed and compare the quantities of materials shipped against the load-out test reports, thereby determining the demonstrated frequency of testing. The previous or subsequent monthly record may need to be obtained to verify the frequency of tests. - 10.3 [] Load-out frequency is in accordance with QCP, but is not less than once every 8000 t or at least one sample and test performed per month for shipments that exceed 1000 t for each Certified Material - 10.4 [] All load-out samples for Standard Specifications and Quality Assurance aggregates were decanted and tests are within requirements If material is obtained from another Certified Producer and is a Certified Material, then load-out tests are required. If the material is obtained from a non-Certified Producer or is not a Certified Material, then the start of production, normal production and load-out tests are required. Search the records for these materials, if applicable, and verify that the required tests have been conducted. - 10.5 \[\] Load-out test conducted for Certified Material from another Producer - 10.6 [] Start of production, normal production and load-out tests conducted for material that is not Certified and is received from another Producer The Producer shall check coarse aggregates for deleterious materials. Select an active week randomly from the record for quantities of materials made and note all coarse aggregates produced. Find production test reports for that week and search for deleterious test results. - 10.7 [] Start of production and normal production frequency is in accordance with QCP, but is not less than once per week for each size of Certified Material. (no test is required if the week's production is less than 100 t) - 10.8 [] Tests are within requirements | Source # | Page of | |--|--| | SAMPLING AND TESTING | (continued) | | | on test reports and two load-out test reports for any one product and d on the sheets. If test reports are electronic, check calculations on one load-out test report. | | Indicate type of Report; Electro | nic Reports: Hand Calculated Reports: | | | on all sheets are correct and rounded to the nearest first decimal rushed particle content values shall be rounded to the nearest whole | | DECANTATION (AASHTO | T 11) | | % Decant = <u>Original</u> | Dry Weight - Dry Weight after Decant x 100 Original Dry Weight | | GRADATION (AASHTO T 2 | 7) | | | at Passing Each Sieve x 100 1 Dry Sample Weight | | CLAY LUMPS and FRIABL | E PARTICLES (AASHTO T 112) | | % Clay or Friable = \underline{I} | Ory Wt. of Sample - Dry Wt. Retained (Wet Sieving) x 100
Dry Wt. of Sample | | NON-DURABLE MATERIA | LS (ITM 206) | | % Non-Durable = $\underline{\mathbf{W}}$ | eight of Non-Durable Matl. above 3/8 in. Sieve x 100 Weight of Sample above 3/8 in. Sieve | | CHERT | | | For | aggregate sizes 2 through 8, 43, 53, and 73: | | % Total Chert = | Weight of Chert above the 3/8 in. Sieve x 100 Total Weight of Sample above the 3/8 in. Sieve | | For | aggregate sizes 9, 11, 12, and 91: | | % Total Chert = | Weight of Chert above the No. 4 Sieve x 100 Total Weight of Sample above the No. 4 Sieve | | CRUSHED PARTICLES (AS | TTM D 5821) | | · | Weight of Crushed Particles x 100 at of Crushed Particles + Weight of Uncrushed Particles | | Page | of | |------|----| | | | #### **SAMPLING AND TESTING (continued)** Gravel shall be sampled and tested for the percentage of crushed coarse aggregate particles unless the QCP states otherwise. Select a week randomly from the record for quantities of products made, and note all coarse aggregates produced. Find the production test reports for that week and search for crushed particle test results. - 10.10 [] Start of production and normal production frequency is in accordance with QCP, but is not less than once per week for each size of Certified Material. (no test is required if the week's production is less than 100 t) - 10.11 [] Tests are within requirements for one and two face fractured particles Air-Cooled Blast Furnace Slag, except for use in HMA or PCC, shall be sampled and tested for leachate in accordance with ITM 212. Select an active month randomly from the record for quantities made, and verify the frequency of testing. - 10.12 [] The frequency of testing is in accordance with QCP, but is not less than once for each stockpile of approximately 2000 t - 10.13 [] Tests are within requirements Steel Furnace Slag shall be sampled and tested for determination of bulk specific gravity when this material is used in SMA mixtures. Select an active month of production of the steel slag and verify the frequency of testing and compliance with the specification requirements. - 10.14 [] The frequency of testing is in accordance with QCP, but is not less than once every 2000 t. - 10.15 [] Individual test results are within 0.050 of the target bulk specific gravity - 10.16 [] The moving average of four consecutive test results is within 0.040 of the target bulk specific gravity Steel Furnace Slag shall be sampled and tested for determination of deleterious when this material is used in HMA Base and Intermediate mixtures. Select an active month of production of the steel slag and verify the frequency of testing and compliance with the specification requirements. - 10.17 [] The frequency of testing is in accordance with QCP, but is not less than once every 2000 t. - 10.18 [] Individual test results are less than 4.0 % (Stockpiles not meeting this acceptance criteria may be tested again after 30 days from the test date) ## **SAMPLING AND TESTING (continued)** | Source # | _ | Page of | |--|---|--| | be done provide
1.0 % for the abstockpiling from
specific gravity (
10.19 [| kpiling of natural sand fine aggregate from multiple ed the fine aggregate is within a range of 0.10 for the bsorption for all of the contributing sources. Select the monthly summary reports, and verify the to (dry) and absorption requirements. Bulk specific gravity (dry) test results of all corange of 0.10. Absorption test results of all contributing sources | e bulk specific gravity (dry) and
t an active month of composite
est results are within the bulk
entributing sources are within a | | | ired testing as specified in source's QCP. Select an ency is in accordance with the QCP. Type of test | | | 10.22 [| Testing frequency meets the requirements of the Test results are in specification Test results outside the specification are handled | | | | JCER YARDS or or | ITM 211 Reference 5.1 | | materials at thes
11.1 []
11.2 [] | Producer Yards, separate load-out charts are required see locations. Obtain the load-out charts and check to All certified materials have a load-out chart Aggregate sizes are clearly shown on the charts Target means, control limits, and specification accordance with QCP | he following: | | corresponding c
11.4 []
11.5 []
11.6 [] | t test reports for one material during an active prontrol chart and check the following: All test dates have points plotted Points surrounded by small square or in accordant the first decimal place (0.0) All points plotted correctly Consecutive points connected by solid straight line | ce with the QCP and plotted to | | period. Perform
the load-out test | out test reports for materials shipped from the Proom calculations as needed and compare the quantition treports, thereby determining the demonstrated free monthly record may need to be obtained to verify the | es of materials shipped against quency of testing. The previous | | 11.8 [] | Load-out frequency is in accordance with QCP, 8000 t or at least one sample and test performed exceed 1000 t for each Certified Material | - | 11.9 [] All load-out samples for Standard Specification and Quality Assurance | Source # | Page of | |--|------------------------------| | 12. MATERIAL SAMPLES | ITM 211 References | | | 11.0 | | Aggregate Technician or | 14.2.10 | | | 14.2.11 | | | 15.7 | | Standard Specification and Quality Assurance materials under production the audit will be reviewed by the audit team. At least one producti Specification or Quality Assurance material shall be obtained. | • | | The audit team will review the shipment records of the Standard Sp Assurance materials for the previous 6 months of production. A minimum shall be obtained of the materials with the highest tonnages of shipment. So less than 3 load-out samples to obtain. | m of 3 load-out samples | | The samples shall be obtained and split by the CAT. The INDOT audit teams the Department's portion of the samples and these samples will be tested. | m member shall be given | | Sampling shall be in accordance with the QCP and the following re | equirements verified. | | 12.1 [] Sample locations are as described or shown in QCP | | | 12.2 Devices are as described in QCP | | | 12.3 [] Techniques are as described in QCP | | | 12.4 [] CAT obtained sample and performed split in accordance | with CAPP | | The following test results will be determined. A copy of all test reports fro team member and the CAT will be attached to the audit checklist. The var be shown in the remarks section of the INDOT audit team member's resampled and tested. | riation of test results will | | Standard Specification or Quality Assurance Materials | | | | | | 12.5 | [|] | Producer's gradation is within control limits for critical sieve materials and | |-------|----|----|---| | | | | within Specification Limits for all other sieves | | 12.6 | |] | Producer's gradation is within Specification Limits or QCP identified limits on | | | | | all sieves for materials without a critical sieve | | 12.7 | [|] | Producer's decant is within Specification Limits | | 12.8 | |] | Producer's deleterious content is within Specification Limits | | 12.9 | |]* | Producer's crushed particles are within Specification requirements | | 12.10 | Ι. | 1 | Test results variations are within CAPP guidelines | ^{*} Gravel Producers and Redistribution Terminal Producers handling gravel materials | Sour | ce # | Page of | |-----------------|---|----------------------------------| | 13. | LABORATORY | ITM 211 References
8.0
9.0 | | Aggr | egate Technician or | | | The l | aboratory will be inspected for compliance with the | QCP. | | Chec.
follov | 13.1 [] Location as described and/or shown in 13.2 [] Facility acceptable for testing of materi 13.3 [] All equipment listed in QCP at laborate 13.4 [] All equipment apparently in good work the testing equipment verification records to verying: | als
ory
ing order | | | Description of equipment including Mode Name of person performing verification Identification of verification equipment, Date of verification and next due date Reference of procedure used Verification results | | | | 13.5 [] Balance(s) 12 mo. 13.6 [] Weights used, Min. Class 3 12 mo. 13.7 [] Mechanical Shaker(s) 12 mo. 13.8 [] Sieves 12 mo. | DATE CALIBRATED/VERIFIED | | Source # | Page of | |----------|---------| |----------|---------| #### 14. AUDIT CLOSE-OUT #### DTE or Area Supervisor When all the results from the audit have been accumulated, including Audit Checklist pages, INDOT test reports, Producer test reports, all Compliance rate worksheets, Corrective Action Sheet(s), and other documentation as may be appropriate, the District Testing Engineer and/or Area Supervisor shall review the documents to verify that they are prepared properly and are complete. The Audit Close-Out meeting with the Producer will be conducted within 10 working days from the date of the audit. The District Testing Engineer and/or Area Supervisor will arrange and conduct the meeting with the Producer. The results of the audit will be discussed and all outstanding matters will be completely resolved, or solutions with deadlines will be established. Any addenda required by items listed on the Addenda Summary Sheet, QCP Annex, or Corrective Action Sheets shall be submitted at this time. Upon completion of the Audit Close-Out meeting, all documents will be sent to the Geologist Supervisor, Office of Materials Management. | DTE/Area Supervisor Signature | Date | |-------------------------------|------| | | | | | | | CAPP G | RADATIC | ON WORL | KSHEET | | | | |-----------|-------------|-------------------------|---|---------------|---------|---------|--------|-------------|----------| | SAMPL | | | | | | DA | TE SAM | PLED | | | | | RODUCTION | | | Sample | _INFO | | | | | MATER | RIAL SIZE _ | | | | | | | | | | SOURC | E | | | Q_ | | LEDGES | | | _ | | | | | • | • | • | | | | | | AASHT | | LONG GR.WT. | | WEIGHT | INDOT % | PROD % | % | Tolerance | PERCENT | | SIEVE S | SIZE | RETAINED | RETAINED | PASSING | PASSING | PASSING | DIFF | (ITM 211) | REQUIRED | | 2.5 | 63 | _ | | | | | | 5% | | | 2 | 50 | _ | | | | | | 5% | | | 1.5 | 37.5 | _ | | | | | | 5% | | | 1 | 25 | | | | | | | 5% | | | 3/4 | 19 | | | | | | | 5% | | | 1/2 | 12.5 | | | | | | | 5% | | | 3/8 | 9.5 | PF- | | | | | | 5% | | | 4 | 4.75 | | | | | | | 3% * | | | 8 | 2.36 | | | | | | | 3% * | | | 16 | 1.18 | | | | | | | | | | 30 | 600 | | | | | | | | | | 50 | 300 | | | | | | | | | | 100 | 150 | | | | | | | | | | 200 | 75 | | | | | | | 0.5 or 1.0% | | | PAN | | | * The Maximum % difference for #43, #53 and #73 is 5% | ORIGINAL | FINAL | GM LOSS | % LOSS | | | | | | DE | DECANT | | | | | | | 0.5 or 1.0% | | | GRAN | /IS LOST | | | | | | | <0.3 | | | | LONG | GRADED MATE | RIAL | | | | | | | | MIN | IUS #4 | SAMP SIZE | PROP. F | TOTAL CHERT | | | | | | | | | | 3/8" & UP | | WEIGHT | INDOT % | PROD % | | | | 40% of the | | | -,- | | | | | | | | lowest | | | -,- | NON DURABLE | | | | | | | value or | | | | | NON DURABLE | | | | | | 1% | | | | ' & UP | WEIGHT | INDOT % | PROD % | | | | 1/0 | | | | | _ | INDOT % | PROD % | | | | | | | | ' & UP | _ | INDOT % | PROD % | | | | 170 | | | 3/8' | ' & UP | WEIGHT
HED PARTICLES | INDOT % | PROD % PROD % | | | | 170 | | | 3/8' | ' & UP | WEIGHT
HED PARTICLES | | | | | | 5% | | | 3/8' | ' & UP | WEIGHT
HED PARTICLES | | | | | | | | # COMPLIANCE RATE WORKSHEET (Critical Sieve Only) | SC # | | | | | |--|--|------------------|----------------|-----| | Product | Critical | Sieve | _ QCP Target M | ean | | Record the most recent 30 | normal production | sample test resu | lts. | Calculate the following St | atistics: | | | | | x = | $\sigma_{n\text{-}1} = \underline{\hspace{1cm}}$ | | | | | $Z_{max} = \frac{(QCPTarget\ Mear}{\sigma}$ | | | | | | = | | | | | | Z _{max} Area of Proba | bility = | * x 100 = | | | | $Z_{min} = \frac{\overline{x} - (QCP \text{ Target M})}{\sigma}$ | | | | | | | = | | | | | Z _{min} Area of Proba | bility = | * x 100 = | = | | | | % | 6 Compliance Σ | | | | | | | (Whole No.) | | ^{*} From Area of Probability Table # AREA OF PROBABILITY TABLE FOR BOTH SPECIFICATIONS >0% AND <100% When the z values to each limit are known, this table will indicate the area of probability between limits where summing the area left of the \overline{x} with the area right of the \overline{x} . The sum of the 2 area factors should be multiplied by 100 to give the percent probability of compliance. | | .00 | .01 | .02 | .03 | .04 | .05 | .06 | .07 | .08 | .09 | |-----|--------|---------|--------|---------|---------|---------|---------|---------|--------|--------| | | | | | | | | | | | | | 0.0 | 0.0000 | 0.0040 | 0.0080 | 0.0120 | 0.0159 | 0.0199 | 0.0239 | 0.0279 | 0.0319 | 0.0359 | | 0.1 | 0.0398 | 0.0438 | 0.0478 | 0.0517 | 0.0557 | 0.0596 | 0.0636 | 0.0675 | 0.0714 | 0.0753 | | 0.2 | 0.0793 | 0.0832 | 0.0871 | 0.0910 | 0.0948 | 0.0987 | 0.1026 | 0.1064 | 0.1103 | 0.1141 | | 0.3 | 0.1179 | 0.1217 | 0.1255 | 0.1293 | 0.1331 | 0.1368 | 0.1406 | 0.1443 | 0.1480 | 0.1517 | | 0.4 | 0.1554 | 0.1591 | 0.1628 | 0.1664 | 0.1700 | 0.1736 | 0.1772 | 0.1808 | 0.1844 | 0.1879 | | | | | | | | | | | | | | 0.5 | 0.1915 | 0.1950 | 0.1985 | 0.2019 | 0.2054 | 0.2088 | 0.2123 | 0.2157 | 0.2190 | 0.2224 | | 0.6 | 0.2257 | 0.2291 | 0.2324 | 0.2357 | 0.2389 | 0.2422 | 0.2454 | 0.2486 | 0.2518 | 0.2549 | | 0.7 | 0.2580 | 0.2612 | 0.2642 | 0.2673 | 0.2704 | 0.2734 | 0.2764 | 0.2794 | 0.2823 | 0.2852 | | 8.0 | 0.2881 | 0.2910 | 0.2939 | 0.2967 | 0.2995 | 0.3023 | 0.3051 | 0.3078 | 0.3106 | 0.3133 | | 0.9 | 0.3159 | 0.3186 | 0.3212 | 0.3238 | 0.3264 | 0.3289 | 0.3315 | 0.3340 | 0.3365 | 0.3389 | | | | | | | | | | | | | | 1.0 | 0.3413 | 0.3438 | 0.3461 | 0.3485 | 0.3508 | 0.3531 | 0.3554 | 0.3577 | 0.3599 | 0.3621 | | 1.1 | 0.3643 | 0.3665 | 0.3686 | 0.3708 | 0.3729 | 0.3749 | 0.3770 | 0.3790 | 0.3810 | 0.3830 | | 1.2 | 0.3849 | 0.3869 | 0.3888 | 0.3907 | 0.3925 | 0.3944 | 0.3962 | 0.3980 | 0.3997 | 0.4015 | | 1.3 | 0.4032 | 0.4049 | 0.4066 | 0.4083 | 0.4099 | 0.4115 | 0.4131 | 0.4147 | 0.4162 | 0.4177 | | 1.4 | 0.4192 | 0.4207 | 0.4222 | 0.4236 | 0.4251 | 0.4265 | 0.4279 | 0.4292 | 0.4306 | 0.4319 | | | | | | | | | | | | | | 1.5 | 0.4332 | 0.4345 | 0.4357 | 0.4370 | 0.4382 | 0.4394 | 0.4406 | 0.4418 | 0.4430 | 0.4441 | | 1.6 | 0.4452 | 0.4463 | 0.4474 | 0.4485 | 0.4495 | 0.4505 | 0.4515 | 0.4525 | 0.4535 | 0.4545 | | 1.7 | 0.4554 | 0.4564 | 0.4573 | 0.4582 | 0.4591 | 0.4599 | 0.4608 | 0.4616 | 0.4625 | 0.4633 | | 1.8 | 0.4641 | 0.4649 | 0.4656 | 0.4664 | 0.4671 | 0.4678 | 0.4686 | 0.4693 | 0.4699 | 0.4706 | | 1.9 | 0.4713 | 0.4719 | 0.4726 | 0.4732 | 0.4738 | 0.4744 | 0.4750 | 0.4758 | 0.4762 | 0.4767 | | | | | | | | | | | | | | 2.0 | 0.4773 | 0.4778 | 0.4783 | 0.4788 | 0.4793 | 0.4798 | 0.4803 | 0.4808 | 0.4812 | 0.4817 | | 2.1 | 0.4821 | 0.4826 | 0.4830 | 0.4834 | 0.4838 | 0.4842 | 0.4846 | 0.4850 | 0.4854 | 0.4857 | | 2.2 | 0.4861 | 0.4865 | 0.4868 | 0.4871 | 0.4875 | 0.4878 | 0.4881 | 0.4884 | 0.4887 | 0.4890 | | 2.3 | 0.4893 | 0.4896 | 0.4898 | 0.4901 | 0.4904 | 0.4906 | 0.4909 | 0.4911 | 0.4913 | 0.4916 | | 2.4 | 0.4918 | 0.4920 | 0.4922 | 0.4925 | 0.4927 | 0.4929 | 0.4931 | 0.4932 | 0.4934 | 0.4936 | | | 0.4555 | 0.45.15 | 0.40 | 0.40.40 | 0.40.1- | 0.45.15 | 0.45.15 | 0.40.10 | 0.45=: | 0.40-0 | | 2.5 | 0.4938 | 0.4940 | 0.4941 | 0.4943 | 0.4945 | 0.4946 | 0.4948 | 0.4949 | 0.4951 | 0.4952 | | 2.6 | 0.4953 | 0.4955 | 0.4956 | 0.4957 | 0.4959 | 0.4960 | 0.4961 | 0.4962 | 0.4963 | 0.4964 | | 2.7 | 0.4965 | 0.4966 | 0.4967 | 0.4968 | 0.4969 | 0.4970 | 0.4971 | 0.4972 | 0.4973 | 0.4974 | | 2.8 | 0.4974 | 0.4975 | 0.4976 | 0.4977 | 0.4977 | 0.4978 | 0.4979 | 0.4980 | 0.4980 | 0.4981 | | 2.9 | 0.4981 | 0.4982 | 0.4983 | 0.4984 | 0.4984 | 0.4984 | 0.4985 | 0.4985 | 0.4986 | 0.4986 | | | 0.4000 | 0.4007 | 0.4007 | 0.4000 | 0.4000 | 0.4000 | 0.4000 | 0.4000 | 0.4000 | 0.4000 | | 3.0 | 0.4986 | 0.4987 | 0.4987 | 0.4988 | 0.4988 | 0.4988 | 0.4989 | 0.4989 | 0.4989 | 0.4990 | | 3.1 | 0.4990 | 0.4991 | 0.4991 | 0.4991 | 0.4992 | 0.4992 | 0.4992 | 0.4992 | 0.4993 | 0.4993 | | 3.2 | 0.4993 | | | | | | | | | | | 3.3 | 0.4995 | | | | | | | | | | | 3.4 | 0.4997 | | | | | | | | | | # EXAMPLE COMPLIANCE RATE WORKSHEET (Critical Sieve Only) SC # **2799** Product #8 Stone Critical Sieve 12.5 mm QCP Target Mean 52.2 Record the most recent 30 normal production sample test results. | <u>55.5</u> | 49.4 | <u>50.3</u> | <u>56.1</u> | <u>53.6</u> | <u>54.6</u> | |-------------|-------------|-------------|-------------|-------------|-------------| | <u>51.2</u> | 46.0 | 49.5 | <u>59.1</u> | 52.6 | 58.1 | | 53.2 | 42.4 | 50.8 | <u>55.6</u> | <u>52.1</u> | 56.4 | | 56.4 | <u>53.1</u> | <u>50.5</u> | 53.8 | 61.3 | 50.9 | | 54.2 | <u>65.7</u> | 55.2 | 52.8 | 49.7 | 48.1 | Calculate the following Statistics: $$\overline{x} = \underline{53.3}$$ $\sigma_{n-1} = \underline{4.53}$ $$Z_{\text{max}} = \frac{(\text{QCP Target Mean} + 10) - \overline{x}}{\sigma}$$ $$= \underbrace{(52.2 + 10) - 53.3}_{\textbf{4.53}} = \underbrace{1.96}_{\textbf{1.96}}$$ $$Z_{min} = \frac{\bar{x} - (QCP \text{ Target Mean - 10})}{\sigma}$$ $$= \underline{53.3 - (52.2 - 10)} = \underline{2.45}$$ $$4.53$$ ^{*} From Area of Probability Table ## CORRECTIVE ACTION SHEET | SOURCE # | | | | |--------------------------|-----------|--|--| | DATE | | | | | ITEM | | | | | Problem Explanation: | Corrective Action To Be | Taken Is: | _ | | | | Deadline Date Is: | | | | | Follow-up | Date | | | | | | | | | Finding: | | | | | | | | | | | | | | | | | | | If NOT corrected, prepare another Corrective Action Sheet.